D0 Results on Diphoton Direct Production and Photon + 3 Jet Double Parton Interactions Lee Sawyer Presented at DIS2010 Florence, Italy April 20, 2010 ## **Shedding Light on QCD** - Important test of pQCD - Soft gluon resummation - Major background to H→γγ - Classes of Production - Direct (a-e & h-i) - "Born & Box" diagrams - Single Fragmentation (f) - Double Fragmentation (g) Graphs from PRD 76 013009 (2007) Plots from DIPHOX (k) ## **Finding a Photon** - D0 Electromagnetic Calorimeter - Approx 20 radiation lengths thick - Coverage $|\eta| < 1.1 \& 1.5 < |\eta| < 3.2$ - $\Delta \eta x \Delta \phi = 0.1x0.1$ (0.05x0.05 at shower max) - High precision tracking - Silicon microstrip tracker - Central fiber tracker - Central & forward preshower detectors ## **Finding a Photon** - Central photons are selected from EM clusters reconstructed within a cone with radius R=0.2 requiring: - High EM fraction: >97% - Isolated in the calorimeter - Isolated in the tracker - Shower width in 3rd EM layer consistent with an EM object. - Photon purity is further improved by using an Artificial Neural Net (ANN) for identification - Inputs: - Tracker isolation - Number of EM1 cells within R<0.2 - Number of EM1 cells within 0.2<R<0.4 - Number CPS clusters within R<0.1 - Squared-energy-weighted width of energy deposition in the CPS Photon efficiency: 98%. Systematic uncertainty 1.5%. Rejects ~40% of misidentified jets. ## **Direct Diphotons** "Measurement of direct photon pair production cross sections in $p\bar{p}$ collisions at $\sqrt{s} = 1.96$ TeV", V. Abazov, et al. (Submitted to Phys. Lett. B, arXiv.org:1002.4917) - In 4.2 fb-1 of data collected with a variety of di-EM triggers - Trigger efficiency after offline selection is ~100% - Require - 2 photons with $p_T > 21(20)$ GeV, $|\eta| < 0.9$, $E_T^{iso} < 2.5$ GeV - $\Delta R(\gamma,\gamma) > 0.4$ - $p_T(\gamma\gamma) < M(\gamma\gamma)$ - Primary vertex with highest number of tracks required to have $|z_{PV}| < 60$ cm. - Photon kinematics computed with respect to this vertex. - Results compared to RESBOS, DIPHOX, PYTHIA - See talk by Steffen Schumann at the MC4LHC Workshop for comparisons to SHERPA $$E_T^{iso} = \sum_{\substack{\text{partons or hadrons} \\ \text{within } \Delta R < 0.4}} p_{T,i} - p_{T\gamma}$$ | DATA | 10938 | | | | | |-------------------|--------------|--|--|--|--| | γγ | 7307 +/- 312 | | | | | | γ+jet | 1791+/- 411 | | | | | | Dijet | 1679+/- 281 | | | | | | Z/γ^* ->ee | 161+/- 10 | | | | | ## Single Differential Cross-Sections ## Single Differential Cross-Sections ## **Double Differential Cross-Sections** #### $30 < M_{\gamma\gamma} < 50 \text{ GeV}$ ## **Double Differential Cross-Sections** $50 < M_{\gamma\gamma} < 80 \text{ GeV}$ ## **Double Differential Cross-Sections** $80 < M_{\gamma\gamma} < 350 \text{ GeV}$ ### **Double Parton Interactions** "Double parton interactions $\gamma+3$ jet events in pp collisions at $\sqrt{s}=1.96$ TeV", V. Abazov, et al. Phys. Rev. D **81**, 052012 (2010) - Provides insight into parton spatial distributions - May impact PDFs - Double Parton cross-section given on a scaling parameter σ_{eff} - Large values → Uniform spatial distribution - Double Parton interaction can be background to several important rare channels, including Higgs searches $$\sigma_{DP} = \frac{\sigma_A \sigma_B}{\sigma_{eff}}$$ ## γ+3 Jets DP Topology #### **Double Parton** #### Single Parton #### **Signal:** Double Parton (DP) production: 1^{st} parton process produces γ -jet pair, while 2^{nd} process produces dijet pair. #### **Background: Single Parton (SP) production:** single hard γ -jet scattering with 2 radiation jets in 1vertex events. ## **Discriminating Variables** $$\Delta S = \Delta \phi(p_T^{\gamma, \text{ jet}}, p_T^{\text{jet}_i, \text{ jet}_k})$$ - $ightharpoonup \Delta \phi$ angle between two best pT-balancing pairs - ► The pairs should correspond to a minimum AS value: $$S_{\phi} = \frac{1}{\sqrt{2}} \sqrt{\left(\frac{\Delta\phi(\gamma,i)}{\delta\phi(\gamma,i)}\right)^2 + \left(\frac{\Delta\phi(j,k)}{\delta\phi(j,k)}\right)^2}$$ $$S_{p_T} = \frac{1}{\sqrt{2}} \sqrt{\left(\frac{|\vec{P_T}(\gamma,i)|}{\delta P_T(\gamma,i)}\right)^2 + \left(\frac{|\vec{P_T}(j,k)|}{\delta P_T(j,k)}\right)^2}$$ In the signal sample most likely (>94%) S-variables are minimized by pairing photon with the leading jet. ## Single Parton $\triangle S$: $\gamma + 3$ -Jets For " γ +3jets" events from Single Parton scattering we expect Δ S to peak at π , Should be flat for "ideal" DP interaction (2nd and 3rd jets are from dijet production). ## **P_T Binning: Motivation** Jet P_T : jet from dijets vs. radiation jet from γ +jet events - ▶ Jet p_T from dijets falls much faster than that for radiation jets, i.e. - → Fraction of dijet (Double Parton) events should drop with increasing jet p_T → Measurement is done in the three bins of 2nd jet p_T: 15-20, 20-25, 25-30 GeV ### **Fraction of DP Events** Pythia MPI tunes A and S0 are considered. Data are in between the model predictions. Data are not yet corrected to the particle level. Will be done later to find the best MPI Tune ## Calculation of σ_{eff} σ_{eff} values in different jet p_T bins agree with each other within their uncertainties. (a slight fall can be also suggestive) Uncertainties have very small correlations between jet2 p_T bins. One can calculate the averaged (weighted by uncertainties) values over jet2 p_T bins: $$\sigma_{eff}^{ave} = 16.4 \pm 0.3 (stat) \pm 2.3 (syst) mb$$ Main systematic and statistical uncertainties (in %) for σ_{eff} : | $p_T^{ m jet2}$ | Systematic uncertainty sources | | | | $\delta_{ m syst}$ | $\delta_{ m stat}$ | $\delta_{ m total}$ | | |-----------------|--------------------------------|-------------------|---------------------------------------|-----|------------------------|--------------------|---------------------|------| | (GeV) | $f_{ m DP}$ | f_{DI} | $arepsilon_{ m DP}/arepsilon_{ m DI}$ | JES | $R_c \sigma_{ m hard}$ | (%) | (%) | (%) | | 15 - 20 | 7.9 | 17.1 | 5.6 | 5.5 | 2.0 | 20.5 | 3.1 | 20.7 | | 20 - 25 | 6.0 | 20.9 | 6.2 | 2.0 | 2.0 | 22.8 | 2.5 | 22.9 | | 25 - 30 | 10.9 | 29.4 | 6.5 | 3.0 | 2.0 | 32.2 | 2.7 | 32.3 | ### **Conclusions** #### **D0 Direct Diphoton Results** Measurements of single- and (first time) double-differential cross sections for direct diphoton production at $\sqrt{s}=1.96$ TeV with 4.2 fb⁻¹. - Measurements are compared to state-of-art theoretical predictions such as DIPHOX and RESBOS, as well as PYTHIA (Comparisons with SHERPA have also been shown recently). - None of the theoretical predictions fully describes the data in all kinematic regions of the four variables considered. #### **Photon + 3-jet Double Parton Results** • Have measured fraction of Double Parton events in three p_T bins of 2nd jet : 15-20, 20-25,25-30 GeV. Varies from about 0.47 at 15-20 GeV to 0.22 at 25-30 GeV. - Effective cross section (process-independent, defines rate of Double Parton events) measured in the same jet p_T bins with average value: $\sigma_{\text{eff}} = 16.4 + /- 0.3 \text{ (stat)} + /- 2.3 \text{ (syst)} \text{ mb}$ - Double Parton production can be a significant background to many rare processes, especially with multi-jet final state. ## **Backup Slides** ### **Direct Photon Predictions** - ➤RESBOS, Phys. Rev. D 76, 013009 (2007): - + Quark Scattering qqbar→γγ and Gluon Fusion gg→γγ up to NLO - + Fragmentation at LO, with additional NLO approximation + Resummation of soft/collinear terms of initial gluons up to all orders, cancelling divergence at NLO as $p_T(\gamma\gamma) \rightarrow 0$ - ▶DIPHOX, Eur. Phys. J. C 16, 311 (2000) : - + qqbar→γγ up to NLO + gg→γγ at LO - + Fragmentation up to NLO - asymmetry di-photon p_T(γ1) > p_T(γ2) - >PYTHIA, Comp. Phys. Comm. 135, 238(2001): - + qqbar→γγ and gg→γγ at LO - + Resummation via parton shower